| SECURITY CL | Unclassified
ASSIFICATION O | LA SIHT TO | <u>age</u> | | -A275 | | • | (2) | |-----------------|--|--------------|-------------|---|--|-----------------------|-------------|------------------------------------| | | - | | EPORT D | | | | Ī | Form Approved
OMB No. 0704-0188 | | 1a REPORT | SECURITY CLASS
Unclassified | SIFICATION | N | | to nearment | | L | | | 2a. SECURITY | Y CLASSIFICATIO | N AUTHO | RITY | | | AVAILABILITY OF | | | | | IFICATION / DOW | | | | Approved for Public Release Distribution Unlimited | | | | | 1 | ing organizati
Technical Re | | | | 5. MONITORING | ORGANIZATION RE | PORT NUM | MBER(S) | | I | F PERFORMING O
Department of
Duke Univer | of Chemrsity | nistry | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MONITORING ORGANIZATION Office of Naval Research | | | | | 6c. ADDRESS | (City, State, and | d ZIP Cod | e) | | 7b. ADDRESS (Ci | ity, State, and ZIP C | Code) | | | | Durham, NC | | | <u> </u> | Arlin | North Quincy S | 17-5000 | | | ORGANIZA | | • | | 8b. OFFICE SYMBOL (If applicable) | | IT INSTRUMENT IDE | | | | | Office of Nav | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | N00014-89-J1545 7 Code 4135008 | | | | | | (City, State, and | | | , | 10. SOURCE OF F | FUNDING NUMBERS | I TASK | WORK UNIT | | F | 300 North Qu
Arlington, V | A 2221 | 7-5000 | | ELEMENT NO. | NO. | NO. | ACCESSION NO. | | 11. TITLE (Inc. | clude Security Cl | SYNT | THESIS AI | ND MOLECULAR ST
In E(SiMe3)3 (R = Me | | | = P). | | | 12. PERSONAL | | | | MCPHAIL, LEONIDA | | | | T C+ | | 13a. TYPE OF | F REPORT | | 3b. TIME CO | | 14. DATE OF REPO | ORT (Year, Month, L | | PAGE COUNT | | | Technical ENTARY NOTAT | | FROM | то | 1994-01- | | | 22 | | F | Accepted for | r Publica | ation in P | 'olyhedron | | | | | | 17.
FIELD | COSATI C | | GROUP | 18. SUBJECT TERMS (C | Continue on revers | se if necessary and | identify by | y block number) | | | | | | indium-pl | , crystal structi
hosphorus, ind | | | | | | T (Continue on i | | | TIC LECTE AN 2 7 1994 | imber) | 94- | | | **DD Form 1473, JUN 86** 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT MUNCLASSIFIED/UNLIMITED SAME AS RPT 22a. NAME OF RESPONSIBLE INDIVIDUAL Richard L. Wells Previous editions are obsolete. DTIC USERS SECURITY CLASSIFICATION OF THIS PAGE Unclassified 22b. TELEPHONE (Include Area Code) | 22c. OFFICE SYMBOL (919) 660-1541 21. ABSTRACT SECURITY CLASSIFICATION Unclassified #### [19. ABSTRACT] Combining P(SiMe₃)₃ or As(SiMe₃)₃ with (Me₃CCH₂)₃In in a 1:1 mole ratio yields simple adducts (Me₃CCH₂)₃In·P(SiMe₃)₃ (I) and (Me₃CCH₂)₃In·As(SiMe₃)₃ (II), respectively. Addition of (Me₃CCH₂)₂InCl to a diethyl ether solution of LiP(SiMe₃)₂ results in the formation of Me(Me₃CCH₂)₂In·P(SiMe₃)₃ (III). Isomorphous I and II crystallize in the trigonal system, space group $P3(C_3^{-1})$, with a = b =16.278(1), c = 11.496(1) Å, V = 2638(1) Å³, Z = 3, $D_{calc} = 1.093$ g cm⁻³ for I, and a = b = 16.304(1), c = 11.579(1) Å, V = 2665.6(6) Å³, Z = 3, $D_{\text{calc.}} = 1.164 \text{ g cm}^{-3}$ for II. Full-matrix least-squares refinement based on 2859 (I) and 2920 (II) reflections with $I>3\sigma(I)$, respectively, converged at $R = 0.049 \ (R_w = 0.065)$ and $R = 0.042 \ (R_w = 0.055)$, respectively. Monoclinic crystals of III belong to space group $P2_1/c(C_{2h}^5)$, with a =16.047(2), b = 12.641(2), c = 31.576(4) Å, $\beta = 102.92(1)^{\circ}$, V = 6243(3) $Å^3$, Z = 8, $D_{calc.} = 1.112$ g cm⁻³ for . Full-matrix least-squares refinement converged at R = 0.069 ($R_w = 0.087$) over 4611 reflections with $I > 3\sigma(I)$. | Acces | ion For | 1 | | | |----------------------------------|----------------------|--|---|----------------------------------| | NTIS
DTIC
Unand
Justife | TAB
nounced | b | I | TIO QUALITY I NSPECTE D 6 | | By
Distrib | ution / | ************************************** | | | | A | vailability (| Codes | | | | Dist | Avail and
Special | l or | | | | A-1 | | | | | #### OFFICE OF NAVAL RESEARCH Grant N00014-89-J-1545 R&T Code 4135008 Technical Report No. DU/DC/TR-37 SYNTHESIS AND MOLECULAR STRUCTURES OF R(Me₃CCH₂)₂In·E(SiMe₃)₃ (R = Me₃CCH₂, E = P or As; R = Me, E = P). by MARK F. SELF, ANDREW T. MCPHAIL, LEONIDAS J. JONES III, AND RICHARD L. WELLS* Accepted for Publication in Polyhedron Duke University Department of Chemistry, P. M. Gross Chemical Laboratory Box 90346 Durham, NC 27708-0346 18 January 1994 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. # SYNTHESIS AND MOLECULAR STRUCTURES OF $R(Me_3CCH_2)_2In\cdot E(SiMe_3)_3 \ (R = Me_3CCH_2, E = P \text{ or As; } R = Me, E = P).$ ## MARK F. SELF, ANDREW T. MCPHAIL, LEONIDAS J. JONES III, and RICHARD L. WELLS* > Abstract _ Combining P(SiMe₃)₃ or As(SiMe₃)₃ with (Me₃CCH₂)₃In in a 1:1 mole ratio yields simple adducts (Me₃CCH₂)₃In·P(SiMe₃)₃ (I) and (Me₃CCH₂)₃In·As(SiMe₃)₃ (II), respectively. Addition of (Me₃CCH₂)₂InCl to a diethyl ether solution of LiP(SiMe₃)₂ produces Me(Me₃CCH₂)₂In·P(SiMe₃)₃ (III). Isomorphous I and II crystallize in the trigonal system, space group $P3(C_3^1)$, with a = b = 16.278(1), $c = 11.496(1) \text{ Å}, V = 2638(1) \text{ Å}^3, Z = 3, D_{\text{calc.}} = 1.093 \text{ g cm}^{-3} \text{ for I, and}$ a = b = 16.304(1), c = 11.579(1) Å, V = 2665.6(6) Å³, Z = 3, $D_{\text{calc.}} = 1.164 \text{ g cm}^{-3}$ for II. Full-matrix least-squares refinement based on 2859 (I) and 2920 (II) reflections with $I > 3\sigma(I)$ converged at R = 0.049 $(R_w = 0.065)$ and R = 0.042 $(R_w = 0.055)$, respectively. Monoclinic crystals of III belong to space group $P2_1/c(C_{2h}^5)$, with a = 16.047(2), $b = 12.641(2), c = 31.576(4) \text{ Å}, \beta = 102.92(1)^{\circ}, V = 6243(3) \text{ Å}^3, Z = 8,$ $D_{\text{calc.}} = 1.112 \text{ gcm}^{-3}$. Full-matrix least-squares refinement converged at $R = 0.069 (R_w = 0.087)$ over 4611 reflections with $I > 3\sigma(I)$. For a considerable time, research in our laboratory has focused on the use of silylpnictides with organo group III reagents to facilitate the formation of III-V bonds. ^{*}Author to whom correspondence should be addressed These transformations are typically accomplished via dehalosilylation reactions or lithium chloride elimination.¹ Through these investigations, the majority of compounds produced contain either an MEME (M = Ga, E = As;^{2.5} M = In, E = P⁶ or As⁷) or MEMC (M = Ga, E = As^{2.4.5} or P;⁸ M = In, E = P⁶ or As⁷) core. Additionally, adducts of the type $R_3M \cdot E(SiMe_3)_3$ (R = Me₃SiCH₂, M = In, E = As;⁹ R = Ph⁹ or C₆F₅,¹⁰ M = Ga, E = As) and $R_2(Cl)M \cdot E(SiMe_3)_3$ (R = Me₃CCH₂, M = Ga, E = As;⁵ R = Ph, M = Ga, E = P;⁸ R = Me₂CHCH₂, M = Al, E = As,¹¹ P¹²) have been isolated. We report herein the synthesis and characterization, including single crystal X-ray analysis, of three new main group adducts, (Me₃CCH₂)₃In·P(SiMe₃)₃ (II), (Me₃CCH₂)₃In·As(SiMe₃)₃ (II), and Me(Me₃CCH₂)₂In·P(SiMe₃)₃ (III). #### **EXPERIMENTAL** #### Synthesis All manipulations were performed using general Schlenk, dry box, and/or high vacuum techniques. Solvents (including those for NMR spectra) were appropriately dried, distilled under dinitrogen, and degassed prior to use. Literature methods were used to prepare (Me₃CCH₂)₃In,¹³ P(SiMe₃)₃,¹⁴ and As(SiMe₃)₃.¹⁵ LiP(SiMe₃)₂¹⁶ was prepared *via* the 1:1 mole reaction of MeLi with P(SiMe₃)₃. In(III) chloride was purchased from Alfa Products, Ward Hill, MA, and purified by sublimation. (Me₃CCH₂)₂InCl was prepared *via* the equilibration of (Me₃CCH₂)₃In and In(III) chloride in refluxing toluene in a 2:1 mole ratio and purified by recrystallization. ¹H, ¹³C{¹H}, and ³¹P{¹H} NMR spectra were obtained on a Varian XL-300 instrument at 300.0, 75.4, and 121.4 MHz, respectively; ¹H and ¹³C spectra were referenced to TMS *via* the residual protons or carbons of C₆D₆. ³¹P spectra were referenced to external 80% H₃PO₄ at δ 0.00 ppm. Melting points (uncorrected) were taken in sealed capillaries (Thomas-Hoover Uni-melt). Elemental analyses were performed by E + R Microanalytical Laboratory, Inc., Corona, N Y. Single crystal X-ray diffraction data were recorded on an Enraf-Nonius CAD-4 diffractometer with graphite-monochromated Cu-Kα radiation. ### (1) $(Me_3CCH_2)_3In \cdot P(SiMe_3)_3$ (I) Inside the dry-box, a one necked 250 cm³ round-bottom flask equipped with a Teflon valve was charged with toluene (15 cm³) and (Me₃CCH₂)₃In (0.743 g, 2.26 mmol) furnishing a clear solution to which was added dropwise P(SiMe₃)₃ (0.567 g, 2.26 mmol) in toluene (20 cm³). The resulting clear solution was stirred for 24 h at room temperature. Following removal of the volatiles *in vacuo*, the crude product was dissolved in warm pentane (5 cm³). Upon cooling to -15 °C for several days, colourless, air-sensitive crystals of I formed; 1.284 g, 98% yield, mp. 118 - 119 °C (dec). Found: C, 49.70; H, 10.19. Calc. for C₂₄H₆₀InPSi₃: C, 49.80; H, 10.45. ¹H NMR: δ 0.30 [d, 27 H, SiMe₃ (J_{P-H} = 4.6 Hz)], 1.17 (s, 6 H, CH₂), 1.27 (s, 27H, CMe₃). ¹³C {¹H} NMR: δ 4.00 [d, SiMe₃ (J_{P-C} = 9.6 Hz)], 33.41 (s, CH₂), 35.30 (s, Me₃), 42.42 (s, C). ³¹P {¹H} NMR: δ -246.60 (s). ## (2) $(Me_3CCH_2)_3In\cdot As(SiMe_3)_3$ (II) Inside the dry box, a one necked 100 cm^3 round-bottom flask was charged with pentane (2 cm³) and As(SiMe₃)₃ (0.250 g, 0.84 mmol) producing a clear solution to which was added dropwise (Me₃CCH₂)₃In (0.279 g, 0.84 mmol) in toluene (10 cm³). Upon addition of the organoindium species, immediate formation of colourless crystals of II occurred. The solvent was allowed to evaporate from the resulting mixture, yielding a second crop of II; 0.505 g total, 96% yield, mp. 115 - 116 °C. Found: C, 46.05; H, 9.50. Calc. for C₂₄H₆₀AsInSi₃: C, 46.29; H, 9.71. ¹H NMR: δ 0.33 (s, 27 H, SiMe₃), 1.18 (s, 6 H, CH₂), 1.26 (s, 27H, CH₃). ¹³C {¹H} NMR: δ 4.04 (s, SiMe₃), 33.35 (s, CH₂), 35.29 (s, Me₃), 41.84 (s, C). ### (2) Me(Me₃CCH₂)₃In·P(SiMe₃)₃ (III) Inside the dry-box, a one necked 250 cm³ round-bottom flask equipped with a Teflon valve was charged with diethyl ether (15 cm³) and LiP(SiMe₃)₂ (0.362 1.99 mmol). (Me₃CCH₂)₂InCl (0.614g, 1.99 mmol) in toluene (20 cm³) was added dropwise. The reulting clear solution was stirred for 24 h at room temperature following which the volatiles were removed *in vacuo* and the crude product was dissolved in warm pentane (5 cm³). Upon cooling to -15 °C for several days, colourless, air-sensitive crystals of III formed; 0.431 g, 44% yield (based on mass balance, total of 0.976 g), mp. 82 - 83 °C (dec). Found: C, 45.80; H, 10.16. Calc. for C₂₀H₅₂InPSi₃: C, 45.96; H, 10.03. ¹H NMR: δ 0.26 [d, 27 H, SiMe₃ (Jp_{-H} = 3.25 Hz)], 1.08 (s, 3 H, InCH₃), 1.21 (s, 4 H, CH₂), 1.32 (s, 18H, CMe₃). ¹³C {¹H} NMR: δ 3.55 [d, SiMe₃ (Jp_{-C} = 9.8 Hz)], 33.51 (s, CH₂), 35.21 (s, Me₃), 37.80 (s, C). ³¹P {¹H} NMR: δ -245.16 (s). #### X-ray structural solution and refinement Colourless crystals of I, II, and III were mounted inside flame-sealed 0.6 mm thin-walled glass capillaries under an inert argon atmosphere. Laue symmetry and the lack of any systematic absences indicated that I and II belonged to the trigonal space group P3 or $P\overline{3}$; only the former was consistent with an odd number of molecules in the unit cell. For III, the monoclinic space group $P2_1/c$ was established unequivocally from the Laue symmetry and systematic absences: 0k0 when $k \neq 2n$, k0l when $k \neq 2n$. Crystallographic data are summarized in Table 1. Intensity data $(+h,\pm k,+l;$ 5913 reflections, $\theta_{max} = 75^{\circ}$ for I; $\pm h,+k,+l;$ 5949 reflections, $\theta_{max} = 75^{\circ}$ for II; $+h,+k,\pm l;$ 11493 reflections, $\theta_{max} = 67^{\circ}$ for III), recorded on an Enraf-Nonius CAD-4 diffractometer (Cu-K α radiation, $\lambda = 1.5418$ Å, graphite monochromator), were corrected for the usual Lorentz and polarization effects; ψ -scan derived empirical absorption corrections were also applied. Equivalent reflections were averaged, leaving 3641(I), 3653(II), and 11066(III) out of which 2859, 2920, and 4611, respectively, with $I > 3.0\sigma(I)$ were retained for the analyses. The asymmetric unit in crystals of I and II consists of three independent molecules occupying Wyckoff positions a, b, and c, with their indium and phosphorus(I)/arsenic(II) atoms lying on C₃ axes while two independent molecules situated in general positions define the asymmetric unit in crystals of III. The crystal structures of I and III were solved by direct methods (MULTAN11/82). Initial indium, phosphorus, and silicon atom coordinates were derived from an E-map. For II, coordinates for the indium, arsenic, and silicon atoms of the isomorphous phosphorus analogue, I, were used as initial input to the structure-factor calculations. Carbon atoms in I-III were located in weighted F_0 and difference Fourier syntheses phased by the heavier atoms. Atomic positional and thermal parameters (at first isotropic, then anisotropic) were adjusted by means of several rounds of full-matrix least-squares calculations. In the later iterations, hydrogen atoms were incorporated at their calculated positions (C-H = 1.05 Å) and an extinction correction was included as a variable. The correct enantiomer for each of the crystals of I and II used for data collection was established by use of anomalous scattering effects. Parameter refinements converged at R = 0.0485 ($R_w = 0.0671$) for I and R = 0.0399 ($R_w = 0.0521$) for II when the imaginary contributions to the anomalous scattering corrections were omitted. Introduction of the imaginary contributions into the structure-factor calculations for I then gave R = 0.0558 ($R_w = 0.0787$) for the (hkl) reflections as recorded versus R' =0.0566 ($R_{\rm w}' = 0.0821$) for the Friedel pairs ($\hbar k \bar{l}$); corresponding values for II were R =0.0527 $(R_w = 0.0761)$ and R' = 0.0527 $(R'_w = 0.0772)$. The R_w'/R_w ratios (1.0432 for I, 1.0145 for II) indicated that the parameters employed in each case corresponded to those for the correct choice of enantiomer.¹⁷ Verification of these assignments was derived by remeasuring the intensity differences for several Friedel pairs of enantiomer-sensitive reflections. Continuation of the least-squares iterations led to convergance at R = 0.049 $(R_{\rm w}=0.067)$ for I and R=0.042 $(R_{\rm w}=0.055)$ for II. Least-squares parameter refinement for centrosymmetric crystal III converged at R = 0.069 ($R_w = 0.087$). Final difference Fourier syntheses revealed no unusual features [max. $\Delta \rho(e/A^3)$: 1.00 (I), 1.25 (II), and 1.4 (III), all in the vicinity of the In atoms]. Crystallographic calculations were performed using the Enraf-Nonius Structure Determination Package¹⁸ on PDP11/44 and MicroVAX computers. For all structure-factor calculations, neutral atom scattering factors and their anomalous dispersion corrections were taken from ref. 19. In the least-squares iterations, $\Sigma w\Delta^2$ [$w = 1/\sigma^2(|F_0|)$, $\Delta = (|F_0| - |F_c|)$] was minimized. Supplementary material: atomic coordinates, thermal parameters, bond lengths and angles and crystal data have been deposited with the Cambridge Crystallographic Data Centre. #### RESULTS AND DISCUSSION The 1:1 mole ratio reaction of (Me₃CCH₂)₃In with E(SiMe₃)₃ (E = P or As) at room temperature does not undergo an intermolecular elimination but affords instead adducts I and II, respectively. Addition of a diethyl ether solution of (Me₃CCH₂)₂InCl to LiP(SiMe₃)₂ in a 1:1 mole ratio yields III {in the reverse addition, [Me(Me₃CCH₂)InP(SiMe₃)₂]₂ is produced}.²⁰ Compound III presumably results from a methyl group elimination akin to that observed in analogous indium-phosphorus systems.²¹ Compounds I, II, and III are colourless crystalline materials which, in contrast to their starting materials, do not decompose to any appreciable extent under an inert atmosphere at room temperature over extended periods of time. Although there are three crystallographically distinct and conformationally different molecules of I and II in the solid-state (vide infra), the room temperature ¹H, ¹³C, and ³¹P NMR spectra of both adducts are clean, simple, and indicative of only one solution conformation; no fluxional processes or dissociations are observed. A literature review reveals no previous structural reports of simple organoindium-phosphorus adducts. The asymmetric unit in crystals of I consists of three independent molecules each of which has its In-P bond lying on a crystallographic C_3 symmetry axis. The In-P bond vector in molecules 1 and 2 points along the negative direction of the c-axis whereas that in molecule 3 is directed in the opposite sense. This mode of packing is similar to those found in a number of triphenylphosphine complexes which also crystallize in the space group P3: $Pt(CO)[P(C_6H_5)_3]_{3,22} Ir(NO)[P(C_6H_5)_3]_{3,23} Cu(BF_4)$ - $[P(C_6H_5)_3]_3$,²⁴ Rh(NO) $[P(C_6H_5)_3]_3$,²⁵ and Cu(Cl) $[P(C_6H_5)_3]_3$.²⁶ Solid-state conformations of each of the crystallographically independent molecules of I, with their atom numbering schemes, are illustrated in Fig. 1. Selected bond lengths, bond angles and torsion angles are listed in Table 2; Newman projections down the In-P bonds are provided in Fig. 2. The conformations about the In-P bonds, classified using the smaller of the pair of C-In-P-Si torsion angles in each case to define the chirality, correspond overall to an (SRS) configuration. Further differences occur in the conformations adopted about the In-C bonds as indicated by the C1'-In-C1-C2 torsion angles of 43(1), 46(1), and -39.2(9)° in molecules 1 - 3, respectively. In-P bond lengths associated with each of these conformations [2.890(5), 2.806(4), 2.944(4) Ål differ significantly, attesting to their sensitivity to variations in intramolecular non-bonded substituent interactions. Enlargement of the mean C-In-C bond angle to 119.1° and concomitant decrease in the mean C-In-P angle to 95.5° from an ideal tetrahedral geometry may be ascribed to the considerable steric requirements of the neopentyl substituents. Mean bond angles at the P atom [In-P-Si = 113.0° > Si-P-Si = 105.7°] reflect the relayed effect of the steric compressions resulting from the angular deformations around In. There has been only one previous structural report of an indium-arsenic adduct, viz. (Me₃SiCH₂)₃In·As(SiMe₃)₃ (IV),⁹ which crystallizes in the trigonal space group R3 with one molecule in the asymmeteric unit lying on a crystallographic C₃ symmetry axis. In contrast, the asymmetric unit in crystals of adduct II, as in the case of isomorphous I, consists of three non-equivalent molecules which also have significantly different conformations enantiomeric to those found in the crystal of I (vide supra); accordingly, the overall configuration in the crystal used is (RSR). The In-As bond lengths [3.018(1), 2.948(2), 2.888(2) Å] in II, like their counterparts in I, are unequal and all exceed that of 2.778(4) Å in IV. Moreover, the mean As-Si and In-C bond lengths at 2.365 and 2.22 Å, respectively, are longer than the As-Si [2.298(5) Å] and In-C [2.18(1) Å] bonded distances in IV. Whereas bond angles at the As atoms in II [mean values: In-As-Si = 113.8°, Si-As-Si = 104.8°] lie close to those in IV [In-As-Si = 112.9(1)°, Si-As-Si = 105.8(2)°] the angles around the In atoms [As-In-C = 94.3°, C-In-C = 119.3° for the mean values in II; As-In-C = 101.2(3)°, C-In-C = 116.3(6)° in IV] differ significantly. These observed bond length and bond angle variations can be directly related to the fact that C-C distances in Me₃CCH₂ groups are substantially shorter than Si-C bonds in Me₃SiCH₂ moieties thereby increasing the severity of the steric crowding in II versus IV. The asymmetric unit in crystals of III consists of two independent molecules with similar conformations and, accordingly, the solid-state structure of only one, with the atom numbering scheme, is illustrated in Fig. 3. Selected bond lengths and angles are listed in Table 3. The mean In-P bond length at 2.799 Å is close to the In-P distance of 2.806(4) Å in that molecule of I (molecule 2) which has a similar conformation about the In-P bond. Replacement of one of the neopentyl (Np) groups in I by a methyl group in III reduces substituent overcrowding, and this is reflected in moderation of the departure of the bond angles at In and P from tetrahedral. Thus, although the mean C(Np)-In-C(Me) bond angle at 119.2° in III is essentially the same as the mean C(Np)-In-C(Np) angle of 119.1° in I, the mean C(Np)-In-C(Np) angle at 112.1° in III is considerably smaller, and the mean C-In-P bond angle at 100.4° in III is larger than that of 95.5° in I. Moreover, the mean In-P-Si and Si-P-Si bond angles at 111.9° and 107.0°, respectively, in III are both closer to tetrahedral than corresponding means of 113.0° and 105.7° in I. Acknowledgment - We thank the Office of Naval Research, the Air Force Office of Scientific Research, and the Lord Foundation of North Carolina for their financial support. #### References - 1) R. L. Wells, Coord. Chem. Rev. 1992, 112, 273. - 2) R. L. Wells, J. W. Pasterczyk, A. T. McPhail, J. D. Johansen, and A. Alvanipour, J. Organometallic Chem. 1991, 407, 17. - 3) R. L. Wells, A. P. Purdy, A. T. McPhail, and C. G. Pitt, J. Organometallicc Chem. 1986, 308, 281. - 4) W. K. Holley, R. L. Wells, S. Shaafieezad, A. T. McPhail, and C. G. Pitt, J. Organometallic Chem. 1990, 381, 15. - 5) R. L. Wells, A. T. McPhail, J. W. Pasterczyk, A. Alvanipour, Organometallics 1992, 11, 226. - 6) R. L. Wells, A. T. McPhail, and M. F. Self, Organometallics 1992, 11, 221. - 7) R. L. Wells, L. J. Jones, A. T. McPhail, A. Alvanipour, Organometallics 1991, 10, 2345. - 8) R. L. Wells, S. R. Aubuchon, M. F. Self, J. P. Jasinski, R. C. Woodenberg, and R. J. Butcher, *Organometallics* 1992, 11, 3370. - 9) R. L. Wells, A. T. McPhail, L. J. Jones III, M. F. Self, and R. J. Butcher, Organometallics 1992, 11, 2694. - 10) R. L. Wells, A. T. McPhail, R. B. Hallock, and J. D. Johansen, J. Organomet. Chem., submitted. - 11) R. L. Wells, A. T. McPhail, and T. M. Speer, Eur. J. Solid State Inorg. Chem. 1992, 29, 63. - 12) R. L. Wells, A. T. McPhail, M. F. Self, and J. A. Laske, Organometallics 1993, 12, 3333. - 13) O. T. Beachley, Jr., E. F. Spiegel, J. P. Kopasz, and R. D. Rogers, Organometallics 1989, 8, 1915. - 14) G. Becker, and W. Hoelderich, Chem. Ber. 1975, 108(7), 2484. - 15) G. Becker, G. Gutekunst, and H. J. Wessely, Z. Anorg. Allg. Chem. 1980, 462, 113. - 16) V. G. Fritz, W. Holderich, Z. Anorg. Allg. Chem. 1976, 422, 104. - 17) W. C. Hamilton, Acta Crystallogr. 1965, 18, 502. - 18) Enraf-Nonius Structure Determination Package (SDP 3.0), Enraf-Nonius, Delft, The Netherlands, 1985. - 19) International Tables for X-ray Crystallography; The Kynoch Press, Birmingham, England, 1974, Vol IV. - 20) R. L. Wells, A. T. McPhail, and M. F. Self, Organometallics 1993, 12, 3363. - 21) R. L. Wells, A. T. McPhail, L. J. Jones III, and M. F. Self, J. Organomet. Chem. 1993, 449, 85. - 22) V. G. Albano, P. L. Bellon, and M. Sansoni, Chem. Commun. 1969, 899. - 23) V. G. Albano, P. Bellon, and M. Sansoni, J. Chem. Soc. (A), 1971, 2420. - 24) A. P. Gaughan, Jr., Z. Dori, and J. A. Ibers, Inorg. Chem. 1974, 13, 1657. - 25) J. A. Kaduk and J. A. Ibers, Israel J. Chem. 1976, 15, 143. - 26) J. T. Gill, J. J. Mayerle, P. S. Welcker, D. F. Lewis, D. A. Ucko, D. J. Barton, D. Stowens, and S. J. Lippard, *Inorg. Chem.* 1976, 15, 1155. ## Captions to Figures - Fig. 1. ORTEP diagram (30% probability ellipsoids) showing the solid-state conformations and atom numbering schemes of each of the three $(Me_3CCH_2)_3In\cdot P(SiMe_3)_3$ (I) molecules in the asymmetric crystal unit; primed and double primed atoms are related to the unprimed atoms by a crystallographic C_3 axis of symmetry. Hydrogen atoms have been omitted for clarity. - Fig. 2. Newman projections along the In-P bonds (torsion angles ±0.3°) in the three (Me₃CCH₂)₃In·P(SiMe₃)₃ (I) molecules in the asymmetric crystal unit. - Fig. 3. ORTEP diagram (40% probability ellipsoids) showing the solid-state conformation and atom numbering scheme of one of the two Me(Me₃CCH₂)₂In·P(SiMe₃)₃ (III) molecules in the asymmetric crystal unit. Hydrogen atoms have been omitted for clarity. Fig. 1 Fig. 3 Table 1. Crystallographic data and summary of data collection and refinement for (Me₃CCH₂)₃In·P(SiMe₃)₃ (I), (Me₃CCH₂)₃In·As(SiMe₃)₃ (II), and Me(Me₃CCH₂)₂In·P(SiMe₃)₃ (III) | | (I) | (II) | (III) | |--|--|---|--| | Molecular formula | C ₂₄ H ₆₀ InPSi ₃ | C ₂₄ H ₆₀ AsInSi ₃ | C ₂₀ H ₅₂ InPSi ₃ | | Formula weight | 578.80 | 622.75 | 522.69 | | Crystal system | trigonal | trigonal | monoclinic | | Space group | $P3(C_3^1)$ | $P3(C_3^1)$ | $P2_1/n(C_{2h}^5)$ | | a (Å) | 16.278(1) | 16.304(1) | 16.047(2) | | <i>b</i> (Å) | 16.278(1) | 16.304(1) | 12.641(2) | | c (Å) | 11.496(1) | 11.579(1) | 31.576(4) | | β (°) | 90.0(-) | 90.00(-) | 102.92(1) | | No. of orient. refls; θ , range (°) | 25; 35-40 | 25; 35-40 | 25; 33-40 | | V (Å ³) | 2638(1) | 2665.6(6) | 6243(3) | | Z | 3 | 3 | 8 | | D _{calc} (g cm ⁻³) | 1.093 | 1.164 | 1.112 | | Temperature (K) | 296 | 296 | 296 | | Crystal dimensions (mm) | 0.30 x 0.30 x 0.44 | 0.40 x 0.40 x 0.40 | 0.20 x 0.36 x 0.46 | | $T_{\text{max}}:T_{\text{min}}$ | 1.00:0.60 | 1.00:0.62 | 1.00:0.27 | | Radiation (wavelength) | Cu-Kα (1.5418 Å) | Cu-Kα (1.5418 Å) | Cu-Kα (1.5418 Å) | | μ (cm ⁻¹) | 69.7 | 75.1 | 78.1 | | Scan type | ω-2θ | ω-2θ | ω-2θ | | Scan width (°) | $0.60 + 0.14 \tan\theta$ | $0.70 + 0.14 \tan\theta$ | $0.80 + 0.14 \tan\theta$ | | θ _{max} (°) | 75 | 75 | 67 | | Intensity control refins | 212,311,122,113 | 212,351,123,313 | 113,232,232,113 | Table 1(cont) | Variation; repeat time (h) | <2%; 2 | <1%; 2 | <1%; 2 | |--|---------------------------|---------------------------|---------------------------| | No. of rflns recorded | 5913 (+h,±k,+l) | 5949 ($\pm h, +k, -l$) | 11493 (+h,+k, <u>+</u> l) | | No. of non-equiv refls | 3541 | 3653 | 11066 | | R(merge) | 0.047 on I | 0.039 on I | 0.052 on I | | No. of rflns retained,
$I > 3.0\sigma(I)$ | 2859 | 2920 | 4611 | | No. of parameters refined | 262 | 262 | 452 | | Extinction correction | 1.5(1) x 10 ⁻⁶ | 2.7(1) x 10 ⁻⁶ | 3.0(1) x 10 ⁻⁷ | | $R(F), R_{\mathbf{W}}(F)^a$ | 0.049, 0.065 | 0.042, 0.055 | 0.069, 0.087 | | Goodness-of-fitb | 1.35 | 1.31 | 1.68 | | Max shift: esd in final least-squares cycle | 0.03 | 0.03 | 0.02 | | Final $\Delta \rho(e/A^3)$ max; min | 1.00; -0.91 | 1.25; -0.68 | 1.4; -1.5 | $^{{}^}aR=\Sigma ||F_0|-|F_c||/\Sigma ||F_0||, \ R_{\mathbf{w}}=[\Sigma \mathbf{w} \ (|F_0|-|F_c|)^2/\Sigma \mathbf{w} \ ||F_0|^2]^{1/2} \Sigma \mathbf{w} \Delta^2[\mathbf{w}=1/\sigma^2(|F_0|), \ \Delta=(|F_0|-|F_c|)]$ was minimized. ^b Goodness-of-fit = $[\Sigma w\Delta^2 / (N_{obs} - N_{para})]^{1/2}$. Table 2. Selected bond lengths (Å) and bond angles (°), with ESD's in parentheses, for (Me₃CCH₂)₃In·P(SiMe₃)₃ (I). | | m = 1 | m = 2 | m = 3 | | |-------------------------------------|-----------|----------|-----------|--| | (a) Bond Lengths | | | | | | In(m)-P(m) | 2.890(5) | 2.806(4) | 2.944(4) | | | In(m)-C(m1) | 2.22(1) | 2.21(1) | 2.21(1) | | | P(m)-Si(m) | 2.272(4) | 2.277(3) | 2.265(3) | | | Si(m)-C (mean) | 1.84 | 1.86 | 1.86 | | | (b) Bond Angles | | | | | | P(m)-In(m)-C(m1) | 96.4(3) | 96.0(3) | 94.0(3) | | | C(m1)-In(m)- $C(m1')$ | 118.8(3) | 118.9(4) | 119.5(3) | | | In(m)-P(m)-Si(m) | 113.8(2) | 113.1(1) | 112.2(1) | | | Si(m)-P(m)-Si(m') | 104.9(3) | 105.6(2) | 106.6(2) | | | In-C(m1)-C(m2) | 125.1(6) | 123.5(6) | 121.8(7) | | | P(m)-Si(m)-C (mean) | 109.6 | 109.9 | 110.1 | | | C-Si(m)-C (mean) | 109 | 109 | 109 | | | (c) Torsion angles ^a | | | | | | C(m1)-In(m)-P(m)-Si(m) | 62.7(3) | 40.3(3) | 97.2(2) | | | C(m1)-In(m)- $P(m)$ -Si(m') | -57.3(3) | -79.7(3) | -142.8(2) | | | C(m1)-In(m)- $P(m)$ -Si(m") | -177.3(3) | 160.3(3) | -22.8(2) | | | P(m)- $In(m)$ - $C(m1)$ - $C(m2)$ | 143(1) | 147(1) | -136.1(7) | | | C(m1')- $In(m)$ - $C(m1)$ - $C(m2)$ | 43(1) | 46(1) | -39.2(9) | | | C(m1")-In(m)-C(m1)-C(m2) | -116(1) | -113(1) | 127.1(7) | | | In(m)-P(m)-Si(m)-C(m6) | -163(1) | 160.9(4) | -165.4(6) | | | In(m)-P(m)-Si(m)-C(m7) | 81(1) | 41.1(5) | -44.0(5) | | | In(m)-P(m)-Si(m)-C(m8) | -30(1) | -74.4(5) | 75.6(5) | | | Si(m')-P(m)-Si(m)-C(m6) | -38(1) | -74.9(4) | 71.4(6) | | | Si(m')-P(m)-Si(m)-C(m7) | -154(1) | 165.3(5) | -167.3(4) | | | Si(m')-P(m)-Si(m)-C(m8) | 95(1) | 49.9(5) | -47.6(5) | | Table 2 (continued) | | $\mathbf{m} = 1$ | m = 2 | m = 3 | |--------------------------|------------------|----------|-----------| | Si(m")-P(m)-Si(m)-C(m6) | 72(1) | 36.7(5) | -42.2(6) | | Si(m")-P(m)-Si(m)-C(m7) | -44(1) | -83.1(5) | 79.2(5) | | Si(m'')-P(m)-Si(m)-C(m8) | -155(1) | 161.5(5) | -161.2(5) | | In(m)-C(m1)-C(m2)-C(m3) | -179(1) | 178(1) | -172(1) | | In(m)-C(m1)-C(m2)-C(m4) | -61(1) | -63(1) | -54(1) | | In(m)-C(m1)-C(m2)-C(m5) | 59(1) | 59(1) | 65(1) | ^aThe torsion angle A-B-C-D is defined as positive if, when viewed along the B-C bond, atom A must be rotated clockwise to eclipse atom D. Table 3. Selected bond lengths (Å) and bond angles (°), with ESD's in parentheses, for (Me₃CCH₂)₃In·As(SiMe₃)₃ (II). | | m = 1 | m = 2 | m = 3 | |-------------------------------------|----------|-----------|----------| | a) Bond Lengths | | | | | In(m)-As(m) | 3.018(1) | 2.948(2) | 2.888(2) | | In(m)-C(m1) | 2.214(7) | 2.230(9) | 2.204(7) | | As(m)-Si(m) | 2.371(3) | 2.364(2) | 2.360(3) | | Si(m)-C (mean) | 1.86 | 1.88 | 1.86 | | (b) Bond Angles | | | | | As(m)-In(m)-C(m1) | 93.4(3) | 92.6(2) | 97.0(3) | | C(m1)-In(m)- $C(m1')$ | 119.7(4) | 119.8(3) | 118.5(4) | | In(m)-As(m)-Si(m) | 114.3(1) | 113.7(1) | 113.5(1) | | Si(m)-As(m)-Si(m') | 104.2(1) | 104.9(1) | 105.2(1) | | In-C(m1)-C(m2) | 120(1) | 119(1) | 123(1) | | As(m)-Si(m)-C (mean) | 109.2 | 108.8 | 109.5 | | C-Si(m)-C (mean) | 109 | 110 | 110 | | (c) Torsion angles ^a | | | | | C(m1)-In(m)-As(m)-Si(m) | 57.5(3) | -40.2(3) | 21.0(3) | | C(m1)-In(m)-As(m)-Si(m') | -62.5(3) | 79.8(3) | -99.1(3) | | C(m1)-In(m)-As(m)-Si(m") | 177.5(3) | -160.2(3) | 141.0(3) | | As(m)-In(m)-C(m1)-C(m2) | -136(1) | -148(1) | 135(1) | | C(m1')- $In(m)$ - $C(m1)$ - $C(m2)$ | -40(1) | -53(1) | 33(1) | | C(m1")-In(m)-C(m1)-C(m2) | 128(1) | 118(1) | -124(1) | | In(m)-As(m)-Si(m)-C(m6) | 161.8(5) | -164.0(4) | 162.2(5) | | In(m)-As(m)-Si(m)-C(m7) | 36.3(6) | -42.2(4) | 45.0(4) | | In(m)-As(m)-Si(m)-C(m8) | -79.9(6) | 76.4(4) | -73.7(5) | | Si(m')-As(m)-Si(m)-C(m6) | 36.3(5) | -39.1(5) | 37.6(6) | | Si(m')-As(m)-Si(m)-C(m7) | 154.7(6) | -158.7(4) | 161.7(5) | | Si(m')-As(m)-Si(m)-C(m8) | -89.2(6) | 82.7(4) | -79.7(4) | | | | | | Table 3 (continued) | | m = 1 | m = 2 | m = 3 | |---------------------------|----------|-----------|----------| | Si(m")-As(m)-Si(m)-C(m6) | -72.7(5) | 71.2(4) | -73.2(6) | | Si(m'')-As(m)-Si(m)-C(m7) | 45.6(6) | -48.5(4) | 51.0(5) | | Si(m'')-As(m)-Si(m)-C(m8) | 161.8(6) | -167.1(4) | 169.6(4) | | In(m)-C(m1)-C(m2)-C(m3) | -178(1) | -176(1) | 178(1) | | In(m)-C(m1)-C(m2)-C(m4) | -63(1) | 66(1) | -68(1) | | In(m)-C(m1)-C(m2)-C(m5) | 56(1) | -58(1) | 52(1) | ^aThe torsion angle A-B-C-D is defined as positive if, when viewed along the B-C bond, atom A must be rotated clockwise to eclipse atom D. Table 4. Selected bond lengths (Å) and bond angles (°), with ESD's in parentheses, for Me(Me₃CCH₂)₂In·P(SiMe₃)₃ (III). | | m = 1 | m = 2 | |----------------------|----------|----------| | (a) Bond Lengths | | | | In(m)-P(m) | 2.802(3) | 2.796(3) | | In(m)-C(m1) | 2.24(2) | 2.22(2) | | In(m)-C(m6) | 2.20(1) | 2.16(1) | | In(m)-C(mM) | 2.17(1) | 2.18(1) | | P(m)-Si(m1) | 2.268(6) | 2.273(6) | | P(m)-Si(m2) | 2.259(5) | 2.266(4) | | P(m)-Si(m3) | 2.273(5) | 2.253(5) | | Si-C (mean) | 1.87 | 1.86 | | (b) Bond Angles | | | | P(m)-In(m)-C(m1) | 101.4(4) | 98.5(4) | | P(m)-In(m)-C(m6) | 99.7(4) | 99.4(4) | | P(m)-In(m)-C(mM) | 101.6(4) | 101.8(6) | | C(m1)-In(m)-C(m6) | 112.2(5) | 112.0(5) | | C(m1)-In(m)- $C(mM)$ | 119.2(6) | 121.8(6) | | C(m6)-In(m)- $C(mM)$ | 118.1(5) | 117.5(7) | | In(m)-P(m)-Si(m1) | 110.2(2) | 111.8(1) | | In(m)-P(m)-Si(m2) | 111.5(2) | 111.1(2) | | In(m)-P(m)-Si(m3) | 113.5(2) | 113.3(2) | | Si(m1)-P(m)-Si(m2) | 108.0(2) | 106.9(2) | | Si(m1)-P(m)-Si(m3) | 106.3(2) | 106.3(2) | | Si(m2)-P(m)-Si(m3) | 107.2(2) | 107.1(2) | | In(m)-C(m1)-C(m2) | 121(1) | 120(1) | | In(m)-C(m6)-C(m7) | 125(1) | 125(1) | Table 4 (continued) ## (c) Torsion angles^a | C(m1)-In(m)- $P(m)$ -Si(m1) | -155.6(4) | -158.5(4) | |------------------------------------|-----------|-----------| | C(m1)-In(m)- $P(m)$ -Si(m2) | -35.8(4) | -39.2(4) | | C(m1)-In(m)- $P(m)$ -Si(m3) | 85.4(4) | 81.4(4) | | C(m6)-In(m)- $P(m)$ -Si(m1) | -40.4(5) | -44.4(5) | | C(m6)-In(m)- $P(m)$ -Si(m2) | 79.4(5) | 74.9(5) | | C(m6)-In(m)- $P(m)$ -Si(m3) | -159.5(5) | -164.5(5) | | C(mM)-In(m)-P(m)-Si(m1) | 81.1(4) | 76.4(5) | | C(mM)-In(m)-P(m)-Si(m2) | -159.1(5) | -164.3(5) | | C(mM)-In(m)-P(m)-Si(m3) | -38.0(5) | -43.7(5) | | P(m)- $In(m)$ - $C(m1)$ - $C(m2)$ | -134(1) | -149(1) | | C(m6)- $In(m)$ - $C(m1)$ - $C(m2)$ | 121(1) | 107(1) | | C(mM)- $In(m)$ - $C(m1)$ - $C(m2)$ | -24(1) | -40(1) | | P(m)-In(m)-C(m6)-C(m7) | 153(1) | 144(1) | | C(m1)-In(m)- $C(m6)$ - $C(m7)$ | -100(1) | -113(1) | | C(mM)-In(m)- $C(m6)$ - $C(m7)$ | 45(1) | 35(2) | | In(m)-P(m)-Si(m1)-C(m11) | 77.8(5) | 75.5(5) | | In(m)-P(m)-Si(m1)-C(m12) | -162.1(5) | -161.8(6) | | In(m)-P(m)-Si(m1)-C(m13) | -42.6(5) | -43.2(5) | | In(m)-P(m)-Si(m2)-C(m21) | -38.5(6) | -40.1(6) | | In(m)-P(m)-Si(m2)-C(m22) | -158.4(8) | -162.8(8) | | In(m)-P(m)-Si(m2)-C(m23) | 80.4(8) | 78.8(5) | | In(m)-P(m)-Si(m3)-C(m31) | 71.8(6) | 77.3(5) | | In(m)-P(m)-Si(m3)-C(m32) | -165.4(6) | -162.6(6) | | In(m)-P(m)-Si(m3)-C(m33) | -44.2(6) | -41.0(6) | | | | | ^aThe torsion angle A-B-C-D is defined as positive if, when viewed along the B-C bond, atom A must be rotated clockwise to eclipse atom D. #### TECHNICAL REPORT DISTRIBUTION LIST - GENERAL Office of Naval Research (2)* Chemistry Division, Code 1113 800 North Quincy Street Arlington, Virginia 22217-5000 Dr. James S. Murday (1) Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 Dr. Robert Green, Director (1) Chemistry Division, Code 385 Naval Air Weapons Center Weapons Division China Lake, CA 93555-6001 Dr. Elek Lindner (1) Naval Command, Control and Ocean Defense Technical Information Surveillance Center RDT&E Division San Diego, CA 92152-5000 Dr. Bernard E. Douda (1) Crane Division Naval Surface Warfare Center Crane, Indiana 47522-5000 Dr. Richard W. Drisko Naval Civil Engineering Laboratory Code L52 Port Hueneme, CA 93043 Dr. Harold H. Singerman (1) Naval Surface Warfare Center Carderock Division Detachment Annapolis, MD 21402-1198 Dr. Eugene C. Fischer (1) Code 2840 Naval Surface Warfare Center Carderock Division Detachment Annapolis, MD 21402-1198 Center (2) Building 5, Cameron Station Alexandria, VA 22314